Flow in AuAu Collisions at RHIC

Marguerite Belt Tonjes

University of Maryland

for the PHOBOS Collaboration

S Collaboration

Birger Back, Mark Baker, Maarten Ballintijn, Donald Barton, Russell Betts, Abigail Bickley, Richard Bindel, Wit Busza (Spokesperson), Alan Carroll, Zhengwei Chai, Patrick Decowski, Edmundo Garcia, Tomasz Gburek, Nigel George, Kristjan Gulbrandsen, Stephen Gushue, Clive Halliwell, Joshua Hamblen, Adam Harrington, Conor Henderson, David Hofman, Richard Hollis, Roman Hołyński, Burt Holzman, Aneta Iordanova, Erik Johnson, Jay Kane, Nazim Khan, Piotr Kulinich, Chia Ming Kuo, Willis Lin, Steven Manly, Alice Mignerey, Gerrit van Nieuwenhuizen, Rachid Nouicer, Andrzej Olszewski, Robert Pak, Inkyu Park, Heinz Pernegger, Corey Reed, Michael Ricci, Christof Roland, Gunther Roland, Joe Sagerer, Iouri Sedykh, Wojtek Skulski, Chadd Smith, Peter Steinberg, George Stephans, Andrei Sukhanov, Marguerite Belt Tonjes, Adam Trzupek, Carla Vale, Siarhei Vaurynovich, Robin Verdier, Gábor Veres, Edward Wenger, Frank Wolfs, Barbara Wosiek, Krzysztof Wožniak, Alan Wuosmaa, Bolek Wysłouch, Jinlong Zhang

ARGONNE NATIONAL LABORATORY
INSTITUTE OF NUCLEAR PHYSICS, KRAKOW
NATIONAL CENTRAL UNIVERSITY, TAIWAN
UNIVERSITY OF MARYLAND

BROOKHAVEN NATIONAL LABORATORY
MASSACHUSETTS INSTITUTE OF TECHNOLOGY
UNIVERSITY OF ILLINOIS AT CHICAGO
UNIVERSITY OF ROCHESTER

PHOBOS Collaboration meeting, BNL Chemistry building, October 2002
M.B.Tonjes, PHOBOS

Detector 2000(2001)

Why measure flow?

- ✦ Flow is thought to be generated by compression in the early stages of the collision
- → Flow probes the thermalization of the system
- ★ Elliptic and directed flow probe the evolution of the system

Flow measured by decomposing the azimuthal angle particle distributions into Fourier components:

$$\frac{dN}{d(\phi - \Psi_R)} \propto 1 + 2\mathbf{v}_1 cos(\phi - \Psi_R) + 2\mathbf{v}_2 cos(2(\phi - \Psi_R)) + \dots$$
directed flow elliptic flow

Measuring flow in PHOBOS

Hit-based method

Track-based method

- Large η coverage
- Event-by-event
- ◆ Uniform acceptance in ♦
- Separated subevents
- Does not require large event sample

- ♦ Measures p_t dependence of v₂
- Use of tracks reduces background effects and reduces MC dependence
- Subevents and tracks widely separated in η

v₂(N_{part}) with two methods

v₂ vs. p_t AuAu

track-based method

v₂ vs. p_t AuAu

track-based method

v₂ vs. η at 130 and 200 GeV AuAu

Hit-based method

(*) Nucl.Phys. A**715** (2003) 611-614

(*) PRL **89**, 222301 (2002)

v₂ has a strong dependence on η

v₂ vs. η at 200 GeV AuAu - centrality dependence

QM2004

v₂ vs. η at 200 GeV AuAu - comparison of methods

v₂ vs. η at 200 GeV AuAu - comparison of methods

v₂ vs. η at 200 GeV AuAu - comparison of methods

Hit-based & track-based data combined

- ◆ The peripheral data at midrapidity is not flat within 90% confidence level
- Different centralities appear to differ only by a scale factor (within errors)

Hit-based & track-based data combined

- ◆ The peripheral data at midrapidity is not flat within 90% confidence level
- ◆ Different centralities appear to differ only by a scale factor (within errors)

v₁ measurement: hit-based method

$$\frac{dN}{d(\phi - \Psi_R)} \propto 1 + 2\mathbf{v_1}cos(\phi - \Psi_R) + 2v_2cos(2(\phi - \Psi_R)) + \dots$$

◆ Reaction plane for Octagon calculated from symmetric subevents in the Rings (and vice-versa)

v₁ measured at different energies

v₁ at 19.6 GeV AuAu

v₁: 19.6 GeV AuAu & 17.2 GeV PbPb

QM2004

v₁ at 130 GeV AuAu

v₁ at 200 GeV AuAu

v₁ at 200 GeV AuAu:PHOBOS & STAR

v₁ at different energies in AuAu

v₁ at different energies in AuAu

v₁ 19.6, 130, 200 GeV AuAu (η')

QM2004

Conclusions

- ♦ v₂ vs p_t demonstrates that we do not measure significant non-flow effects
- \star v₂ has been measured as a function of η and centrality over a large range in pseudorapidity
- \star v₁ has been measured over a range of energies from 19.6 to 200 GeV over a large region of η in PHOBOS
- ◆ v₁ clearly changes behavior from low (19.6 GeV) to high (200 GeV) energy
- \bullet v₁ in the mid- η ' region is reminiscent of limiting fragmentation